

MID AIR COLLISION

**509TH BOMB WING
WHITEMAN AFB, MO**

**OPR: 509 BW/SEF
TELEPHONE NUMBER:
(660) 687-7411
DSN: 975-7411**

WHITEMAN AFB, MO

FIELD INFORMATION

FIELD ELEVATION	871 FT
RUNWAY	01/19
LENGTH AND WIDTH	12,400 X 200

FIELD LIGHTING

High Intensity Runway Lights	(HIRLs)
Precision Approach Path Indicators	(PAPIs)
Sequences Flashing Lights	(SFL)
CAT 1 Approach Lights	(ALSF-1)

NAVIGATIONAL AIDS

CIVIL AIRCRAFT CAN RECEIVE DME OFF
SZL TACAN ON 109.8

TACAN (SZL)	CHANNEL 35X	109.8
ILS RWY 01 (ISZL)		110.3
ILS RWY 19 (IMXJ)		108.5

Mid-Air Collision and Avoidance (MACA) has increasingly become an important topic within both the military and civilian community. The purpose of this pamphlet is to inform you about the Whiteman AFB area so that you will be able to recognize and avoid mid-air collision hazards.

Whiteman AFB has an extensive amount of both fixed wing and rotor aircraft traffic. There are 20 B-2 Spirit bombers, 26 A-10 Thunderbolt attack aircraft, 14 T-38 Talon training aircraft and 14 AH-64 Missouri Army National Guard helicopters based here. The high density and volume of operations poses hazards to all aircraft operators, both military and civilian. We attempt to mitigate the hazards in two ways. The first is this program. The MACA program has raised the awareness of all pilots concerning operations in Whiteman's airspace by visiting local airports to present the program to users. The 509th Bomb Wing Flight Safety Office publishes this pamphlet in order to get collision avoidance information to the flying community. The second way the US Air Force mitigates risk is to encourage all pilots transiting Whiteman airspace to use the services offered by Whiteman Approach Control and Tower. The radar approach control facility has approximately 4,200 square miles of airspace up to 9,000 feet as well as the Truman Military Operating Area when the MOA is active.

To aid in seeing and avoiding military traffic in the Whiteman area, we have included information on locally-based aircraft, military operations and other helpful tips and information. Listed airspeeds are in knots indicated airspeed (KIAS).

Please visit our webpage for more information:
<http://www.whiteman.af.mil/units/safety>

WAKE TURBULENCE INTRODUCTION:

All aircraft generate wake turbulence while in flight. Originally believed to be "prop wash," it was later discovered to be a pair of counter-rotating vortices trailing from the wing tips. As aircraft became larger and heavier, the intensity of the vortices began to pose problems for smaller aircraft. Some of today's jet aircraft, and in particular the new (civil and military) jumbo jets, generate vortices with roll velocities exceeding the roll control capability of some aircraft. Further, turbulence generated within the vortices can damage aircraft equipment if encountered at close range. The pilot's must learn to envision the location of vortex wake generated by large aircraft and adjust their flight path accordingly.

VORTEX STRENGTH: The strength of the vortex is governed primarily by the weight, speed, and shape of the wing of the generating aircraft. The basic factor is weight, and the vortex strength increases with weight and span loading. During tests, vortex strength tangential velocities were recorded at 150' per second, or about 90 knots. The greatest vortex occurs when the generating aircraft is HEAVY, CLEAN and SLOW.

INDUCED ROLL: A serious encounter could result in structural damage. However, the primary hazard is loss of control because of induced roll. Aircraft intentionally flown up the core of a vortex during flight tests tended to roll with that vortex.

VORTEX CHARACTERISTICS: Trailing vortex wake has certain characteristics which a pilot can use in visualizing the location and avoiding it.

1. Vortex generation starts with the rotation when the nose wheel lifts off, and ends when the nose wheel touches down on landing. Pilots should note touchdown point of proceeding aircraft.
2. Vortex circulation is outward, upward and around the wing tip when viewed from ahead or behind the aircraft. Tests with heavy aircraft have shown that the diameter of the vortex core ranges from 25 to 50 feet, but the field of influence is larger. The vortices stay close together until dissipation.
3. Flight tests have shown the vortices from heavy jets start to sink immediately at about 400 to 500 feet per minute. They tend to level off about 800 to 900 feet below the generating aircraft's flight path. Vortex strength diminishes with time and distance behind the generating aircraft. Atmospheric turbulence hastens breakup. Residual choppiness remains after vortex breakup as much as 10 miles behind a heavy aircraft flying at slow to moderate speed.
4. When the vortices sink into ground effect. They tend to move laterally outward over the ground at a speed of about 5 knots. A crosswind component will decrease the lateral movement component of the upwind vortex and increase the movement of the downwind vortex. This may result in the upwind vortex remaining in touchdown zone or hasten the drift of the downwind vortex toward a parallel runway.

COMMUNICATIONS CARD WHITEMAN AFB, MO

WHITEMAN APP CONTROL 127.45 / 284.0

WHITEMAN TOWER 132.4 / 255.6

WHITEMAN ATIS 139.3 / 239.025

COLUMBIA FLIGHT SERVICE 122.40 / 255.4

SATELLITE AIRPORTS

SKY HAVEN (9K4) 123.0

SEDALIA (DMO) 122.8

CLINTON / GOLDEN VALLEY (GLY) 122.8

HIGGINSVILLE (HIG) 122.8

MARSHALL (MHL) 122.8

OTTEN / VERSAILLES (3VS) 122.8

WARSAW (RAW) 122.9

WHITEMAN APPROACH CONTROL AIRSPACE

- WHITEMAN APPROACH CONTROL AIRSPACE EXTENDS FROM THE SURFACE TO 9,000 MSL.
- FREQUENCIES : APPROACH CONTROL - 127.45 / 284.0
DEPARTURE CONTROL - 125.925 / 343.65
ARRIVAL CONTROL - 120.25 / 286.35
- SERVICES: VFR TRAFFIC ADVISORIES, FULL IFR SERVICES
- WHITEMAN AFB HAS A VERY HIGH DENSITY OF T-38, B-2, A-10 PATTERN OPERATIONS, AND ARMY NATIONAL GUARD HELICOPTERS FROM SURFACE TO 4,000 FT MSL.
- PATTERN SPEEDS RANGE FROM 40 KTS TO 300 KTS.

LOCATING YOUR BLIND SPOT

1. With the right eye closed, look at the star of the top shapes in the figure below. Move the paper back and forth about one foot from the eye. The circle on the left will disappear. At that point it is projected on the blind spot.
2. With the right eye closed, look at the cross at the right in the lower part of the figure below. When the white space falls in the blind spot, the black line appears to be continuous. This phenomenon helps understand why we are not normally aware of the blind spot.

EFFECTIVE SCANNING & OVERCOMING NATURAL BLIND SPOT

Traffic detection can be made only through a series of eye fixations at different points in space. The windshield is divided into segments and the pilot methodically scans for traffic in each block of airspace in sequential order. Start at the far left of your visual area and make a methodical sweep to the right, pausing in each block of viewing area to focus your eyes. At the end of the scan, return to the instrument panel for a couple of seconds then start the scan over.

SCANNING TECHNIQUE

It is important to realize that all of us have a blind spot. The potential for a midair collision can lie within this blind spot area. At one mile this area could be 800 feet by 500 feet, and at 5 miles the area may be as large as 4/5 of a mile. The blind spot may vary as to different types of aircraft and different face structures.

LOCAL MILITARY TRAINING ROUTES

- VR 1525 IS FLOWN BY HIGH SPEED MILITARY JET AIRCRAFT BETWEEN SUNRISE AND SUNSET, AT 500' AGL TO 9,000' MSL.
- ROUTE WIDTH IS 3-5 NM EITHER SIDE OF CENTERLINE
- VR 1525 IS TO BE FLOWN IN VMC CONDITIONS ONLY
- IR 527 IS TO BE FLOWN IN VMC CONDITIONS ONLY

A-10 LATN Area Familiarization

LATN (Low Altitude Tactical Navigation) Training is critical flight training for A-10s -- designed to allow pilot and aircraft to defeat enemy ground/air weapons systems and survive during wartime by staying proficient at low altitude maneuvering.

During this training A-10's can perform heavy maneuvering -- flying at low altitudes and relatively high airspeeds throughout the defined areas:

LATN West -- Northeastern Kansas

LATN South -- Most of Arkansas (Just North of Texarkana)

LATN East -- Central Missouri

ACTUAL BOUNDARIES:

Area	Northern	Southern	Eastern	Western
LATN West*	N 40°00'	N 38°00'	W 095°00'	W 099°00'
LATN East	N 39°00'	N 37°00'	W 091°00'	W 094°00'
LATN South	N 37°00'	N 34°00'	W 91°00'	W 094°00'

*Not including Kansas City Class B Airspace

Avoiding populated areas/airfields and within these areas A-10s can be operated as low as 300' AGL and at speeds exceeding 300 KIAS.

During operation within these areas when not in contact with controlling agencies, A-10s monitor UHF Freq 255.4 (FSS UHF Frequency).

As you can see, the LATN Area is extensive in scope and size and is intended as such to enhance training while decreasing the repetitive exposure footprints to rural locations.

B-2 STEALTH BOMBER

LENGTH: 69 FT
WIDTH: 172 FT
HEIGHT: 17 FT
WEIGHT: 285,000 LBS (APPROXIMATE)
COLOR: DARK GREY
NORMAL CRUISE SPEED: 230 KTS

12 SECONDS TO IMPACT

This is the actual size of each aircraft as they would look to you from a head on collision course 12 seconds from impact.

AIRCRAFT ARE ONE MILE FROM YOU

Conflict aircraft speed is 250 knots, your speed is 110 knots, closure rate is 360 knots; 6 nm per minute

AIRCRAFT APPROACH EACH OTHER AT 600 FEET (TWO FOOTBALL FIELDS) PER SECOND

TOTAL TIME REQUIRES 12 SECONDS TO REACT AND AVOID AN IMPACT

6 Seconds to see, recognize and analyze . . .
4 Seconds to decide and start evasive maneuver . . .
2 Seconds to gain enough space to clear . . .

BOTTOM LINE
**PILOTS MUST CONSTANTLY SCAN FAR
OUT IN FRONT OF THE AIRPLANE TO
BE ABLE TO AVOID A COLLISION**

SEE AND BE SEEN

TURN ON YOUR
TRANSPONDER
AND BE SEEN BY ATC
CALL
WHITEMAN APPROACH
127.45

www.seeandavoid.org

T-38 TALON

LENGTH: 46.3 FT
WIDTH: 23.5 FT
HEIGHT: 13.0 FT
WEIGHT: 12,000 LBS (APPROXIMATE)
COLOR: CHARCOAL GREY
NORMAL CRUISE SPEED: 300 KTS

A-10 THUNDERBOLT

LENGTH: 53 FT
WIDTH: 58 FT
HEIGHT: 15 FT
COLOR: LIGHT GREY
NORMAL CRUISE SPEED: 300 KTS

AH-64 APACHE

LENGTH: 53 FT
WIDTH: 19 FT
HEIGHT: 16 FT
COLOR: DARK GREEN
NORMAL CRUISE ALT: 2,000 FT MSL
NORMAL CRUISE SPEED: 150 KTS

PAGE INTENTIONALLY LEFT BLANK

PAGE INTENTIONALLY LEFT BLANK